DoD Corrosion Prevention and Control ### Current Program Status Presented to the Army Corrosion Summit Daniel J. Dunmire Director, DOD Corrosion Policy and Oversight 3 February 2009 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | | |--|--|--|--|--|---|--|--|--| | 1. REPORT DATE 03 FEB 2009 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | | DoD Corrosion Prevention and Control Current Program Status | | | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | ZATION NAME(S) AND AD
blicy and Oversight,,
on,DC,20301 | ` ' | | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | | 13. SUPPLEMENTARY NO 2009 U.S. Army Co | otes
orrosion Summit, 3- | 5 Feb, Clearwater B | Seach, FL | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUI | | | | | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 18 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Revised law and organization in place - Strategies unchanged - DODI 5000.67 updated - Corrosion Executive assignment - Additional projects funded for 2009 - University Consortium underway - New National Academies study started - 1st DoD Corrosion Conference in August #### **Recently Revised Law and Organization** - Retains the basic requirements of original public law - FY08 National Defense Authorization Act - Eliminates DoD Corrosion Executive - Adds Director of Corrosion Policy and Oversight (DCPO) with Corrosion Executive duties - Streamlines organization - Codifies Corrosion Policy and Oversight activities - FY09 National Defense Authorization Act - Requires assignment of Service Corrosion Prevention and Control Executives - Requires report to Congress on inserting corrosion planning into the acquisition process #### **DoD Corrosion Organization** Acquisition, Technology, and Logistics **DUSD**, Logistics and Materiel DUSD, Acquisition Readiness and Technology Director, Defense Research and Engineering DUSD, Installations and Environment DUSD, Science and Technology **Army Corrosion** Executive **Navy Corrosion Director, Corrosion Policy and Oversight** Executive **AF Corrosion** Executive **WIPTs DoD Corrosion Prevention and Control IPT** Metrics, Impact and Science and Policy and Sustainment **Technology** Requirements **Facilities Training and** Specifications/Standards and Product Outreach and Certification Qualification Communications IPT member representatives • Army Corps of Engineers • OSD • Joint Staff/J-4 Joint Council for Aging Aircraft National Aeronautics and Space Administration Army Navy US Coast Guard • Air Force • Defense Logistics Agency • Marine Corps • General Services Administration - Overarching strategy: transcend traditional control methods, organizations, management and funding - Attack corrosion early in construction or acquisition Focus life-cycle efforts on four primary areas - Materials and processes that prevent or reduce corrosion - Detection and prognosis of corrosion - Prediction of corrosion occurrences - Management tools facilitating maintenance and materials decisions to assure acceptable levels of integrity and functionality - Publish policy and strategy direction and guidance - Promote international cooperative efforts #### **DOD Instruction 5000.67** "Prevention and Mitigation of Corrosion on DoD Military Equipment and Infrastructure" - Implements policy assigns responsibilities prescribes procedures - Establishes DoD policy requiring: - Acquisition strategies for corrosion prevention & control - CPC programs to be implemented throughout life cycle - CPC reporting for data collection, archiving, and feedback. - Requires Army, Navy and Air Force to: - Designate a POC for oversight of corrosion matters - Establish corrosion planning review & evaluation - Updated to reflect FY08 and FY09 National Defense Authorization Act ### **Military Corrosion Executives** - Army - Wimpy D. Pybus - Navy - E. Dail Thomas II - Air Force - Col. Gary C. Blaszkiewicz ## Cost of Corrosion Study: Maintenance Cost Estimates | | | Annual | % of | |---------|--|---------|--------| | | | Corr. | Maint. | | Year | Study area | Costs | Costs | | 2004/05 | Air Force (USAF funded, USAF methodology) | \$1.5B | UNK | | 2005/06 | Army ground vehicles | \$2.0B | 14.8% | | 2005/06 | Navy ships | \$2.4B | 19.8% | | 2006/07 | DoD facilities | \$1.8B | 15.1% | | 2006/07 | Army aviation and missiles | \$1.6B | 18.6% | | 2006/07 | USMC ground vehicles | \$0.7B | 20.8% | | 2007/08 | Navy aviation, USMC aviation, | \$2.9B | 31.5% | | 2007/08 | USCG aviation and USCG ships | \$0.3B* | 27.6%* | | 2008/09 | Air Force aviation, Navy ships & Army ground | TBD | TBD | - 342 project plans submitted in 5 year period - 140 projects selected - \$138 million spent on projects and activities - Service project funding \$53.6 million - OSD project funding \$54.5 million - Activities funding ~ \$30 million - Combined savings & return on investment - Life cycle cost avoidance \$5.75 billion - ROI: >50:1 ### **FY09 Army Projects** | 1 | | | | \$K | | | — | |---|---|---------|---------|---------|-----------|-------|-----------| | | Army FY09 Projects Selected | Joint | \$K OSD | | \$K Total | | \$M | | | | Project | Funds | Funds | Funds | ROI | Savings | | | Corrosion Resistant Fences and Railings | joint | \$230 | \$230 | \$460 | 28.2 | \$13.0 | | 1 | Robust HDS Manhole Sensors | joint | \$240 | \$240 | \$480 | 10.4 | \$5.0 | | | Corrosion Resistant Roofs with Integrated Sustainable Photovoltaic Power | joint | \$325 | \$325 | \$650 | 19.5 | \$12.7 | | | Structural Health and Degradation Indices for Bridges | joint | \$435 | \$435 | \$870 | 17.2 | \$15.0 | | | High-Voltage Capacitor Based Water Treatment for Corrosion Growth | joint | \$362 | \$362 | \$724 | 16.6 | \$12.0 | | | Improved Zinc Dust Primer and Coating System for Steel Structures | joint | \$310 | \$310 | \$620 | 12.6 | \$7.8 | | | New Generation of Corrosion Resistant Fire Hydrant Retrofits | joint | \$215 | \$215 | \$430 | 19.7 | \$8.5 | | 7 | State of the Art Reinforcing Bar for Concrete Structures | joint | \$355 | \$355 | \$710 | 24.6 | \$17.4 | | | Innovative Corrosion Resistant Coatings and Materials for Pumps | joint | \$285 | \$285 | \$570 | 16.9 | \$9.7 | | | Lightweight Fiber Reinforced (Thermoset) Polymer Composite Bridge Decks | joint | \$425 | \$425 | \$850 | 9.9 | \$8.4 | | | Dilute Flowable Backfill Validation for Corrosion Mitigation of Buried Piping | joint | \$175 | \$175 | \$350 | 12.3 | \$4.3 | | 1 | Development of Advanced CPCs for Use on Ground Equipment | joint | \$350 | \$350 | \$700 | 639.0 | \$447.3 | | / | Corrosion Mitigation for MRAP Thru Improved Coatings | joint | \$250 | \$1,103 | \$1,353 | 400.8 | \$542.3 | | | Phased Array Ultrasonic (PA-UT) "In Situ" NDTE | joint | \$350 | \$75 | \$425 | 120.0 | \$51.0 | | | CPC Technology Implementation for Missile Weapon Systems | | \$125 | \$100 | \$225 | 31.2 | \$7.0 | | | FY09 Totals | | \$4,432 | \$4,985 | \$9,417 | 123.3 | \$1,161.4 | ### **Army 5-Year Project Summary** | | \$K OSD | \$K Match | \$K Total | | \$M | |-------|----------|-----------|-----------|-------|-----------| | Year | Funds | Funds | Funds | ROI | Savings | | FY05 | \$7,300 | \$8,587 | \$15,887 | 10.1 | \$160.9 | | FY06 | \$5,395 | \$6,030 | \$11,425 | 19.7 | \$225.2 | | FY07 | \$4,263 | \$4,983 | \$9,246 | 72.5 | \$670.4 | | FY08 | \$5,443 | \$5,262 | \$10,705 | 35.3 | \$378.1 | | FY09 | \$4,432 | \$4,985 | \$9,417 | 123.3 | \$1,161.4 | | Total | \$26,833 | \$29,847 | \$56,680 | 45.8 | \$2,596.0 | - Many fundamental aspects of corrosion science and engineering are not fully understood - Susceptibility and course of corrosion in engineering materials are not reliably predictable. - Advances are needed in fundamental research and basic understanding of corrosion - Five universities with overlapping and complementary capabilities participating - Addresses an array of basic and applied research needs - Realistic, Accelerated, Atmospheric Corrosion Tests - Corrosion Prediction - Improved Corrosion Algorithms - Improved resin systems - Corrosion Mitigation By Sheltering - Corrosion Sensor Verification - Effects of Washing and Clear Water Rinsing - Corrosion Mechanisms For Coated Systems - CPC Durability Prediction - Environmental Degradation of Composite Structures - Degradation Effects of and Design Solutions for Composite Structures Joined to Metallic Structures - Corrosion Impacts of Friction Stir Welding ### FY 09 National Academy of Science Study - Focus Identification of Gaps in Scientific Knowledge limiting ability to more effectively address materials degradation - Scope National needs for both equipment and infrastructure (NIH, DOT, NRC, etc.) and not specifically DoD - Timing Kickoff in Jan 09 with completion in 18 months - Status Money on contract and panel selection in progress - Education and training - Corrosion Engineering Degree at University of Akron - Virtual corrosion simulation and gaming video - Education productions - 4+ training videos: public information and continuous learning - 4 podcasts - 1 webcast - 1 Corrosion Prevention Advisory Team (CPAT) video - National Academies National Research Council: corrosion education in the 21st century - assessed undergraduate corrosion education in engineering programs - developed recommendations for curricula that could enhance the corrosion-based skill and knowledge base of graduating engineers ## Communication and Outreach Activities - CorrDefense tri-annual epublication - Specs & Standards assessment/qualification process - Acquisition workforce corrosion training video - www.CorrDefense.gov website - International cooperative efforts - DoD Corrosion Conference August 2009 featuring Congresswoman Kay Granger as keynote speaker and Congressional Staff panel # **Sharing Problems and Solutions**